NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # WARTIME REPORT ORIGINALLY ISSUED April 1945 as Memorandum Report E5D24 EFFECT OF FUEL VOLATILITY AND MIXTURE TEMPERATURE ON THE KNOCKING CHARACTERISTICS OF A LIQUID-COOLED SINGLE-CYLINDER TEST ENGINE By Max J. Tauschek and A. F. Lietzke Aircraft Engine Research Laboratory Cleveland, Ohio #### WASHINGTON NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. NACA MR No. E5D24 # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # MEMORANDUM REPORT #### for the Army Air Forces, Air Technical Service Command EFFECT OF FUEL VOLATILITY AND MIXTURE TEMPERATURE ON THE KNOCKING CHARACTERISTICS OF A LIQUID-COOLED SINGLE-CYLINDER #### TEST ENGINE By Max J. Tauschek and A. F. Lietzke #### SUMMARY An investigation was conducted to determine the effect of fuel volatility on the relation between mixture temperature and knock-limited performance of a liquid-cooled single-cylinder test engine. Knock-limited mixture-response tests were run at inlet-air temperatures ranging from 150° to 380° F with AN-F-28 fuel and with technical grade of butane. For these two series of tests, the fuel was injected before a vaporization tank connected into the combustionair system just before the engine. A similar series of tests was also run with 28-R fuel which was injected both before and after the vaporization tank. The results of the tests show: - 1. The mixture temperature at which the curve of indicated mean effective pressure plotted against mixture temperature becomes nonlinear is independent of the fuel volatility. - 2. The knock-limited power output is slightly higher when the fuel has been reasonably well vaporized prior to induction into the engine than when the fuel is injected directly into the engine inlet pipe. #### INTRODUCTION At the request of the Army Air Forces, a series of tests is being conducted to determine the effect of engine-operating variables on the knock-limited power output of a liquid-cooled engine. Contract Contract A Page (See reference 1.) In the determination of the effect of decreasing the inlet-mixture temperature on the knock-limited power output of the engine, the following characteristic relations were observed: (1) the increase in the knock-limited power was greater at lean mixtures than at rich mixtures; (2) the fuel-air ratio at which the maximum knock-limited power was observed decreased from a rich to a a lean value; and (3) a value of the inlet-mixture temperature was reached beyond which further decreases in this temperature caused little or no further increase in the knock-limited power. These effects are illustrated in figure 1, which is plotted from unpublished data. The Carlotte Law Land Land These three relations led to the hypothesis that incomplete vaporization of the fuel at low inlet-mixture temperatures affected the knock limits and that these relations were therefore dependent upon the fuel volatility. The tests reported Kerein were conducted at the NACA Cleveland laboratory during the latter part of 1944 in order to determine whether fuel volatility was responsible for these relations. #### FUELS Three fuels were used in the tests: AN-F-28, Amendment-2, 28-R, and a technical grade of n-butane (butane). The AN-F-28, Amendment-2, and 28-R fuels had the following distallation characteristics: | | lo per-
cent
point
(°F) | 50 per-
cent
point
(°F) | 90 per-
cent
peint
(TF) | |-------------------------|----------------------------------|----------------------------------|----------------------------------| | AN-F-28,
Amendment-2 | 137 | 211 | . 270 | | 28-R | 140 : | 208 ' | 278 | The A. S. T. M. distillation curves for these two fuels are presented in figures 2 and 3. The butane had a normal boiling point of 31° F. The relation between the boiling temperature and pressure for butane is shown in figure 4, which is plotted from data obtained from reference 2. #### **APPARATUS** The tests were run in one cylinder of a liquid-cooled cylinder block mounted on a CUE crankcase, as described in reference 3. Knock was detected with a magnetic-vibration-type pickup coupled through an amplifier to an oscilloscope. The induction system used with the engine is diagrammatically illustrated in figures 5 and 6. The combustion air, which was supplied by the central laboratory system, passed through a pressure-regulating valve and an electric heater before entering the surge tank. A thin-plate orifice was used to measure the air-flow rate. From the surge tank the combustion air passed through the vaporization tank and the inlet elbow of the engine (fig. 5). The vaporization tank had a capacity of approximately 1 cubic foot. Several inclined baffles were mounted in the vaporization tank to provide additional surface for the evaporation of the fuel and to promote thorough mixing of the fuel with the air. Iron-constantan thermocouple junctions were mounted at the inlet (upstream from the injection nozzle) and at the outlet of the vaporization tank to determine the inlet-air and the mixture temperatures, respectively. The mixture thermocouple was mounted in such a position that any unvaporized fuel leaving the vaporization tank would tend to pass underneath the thermocouple and aid in preventing liquid fuel from reaching the junction. For the tests with AN-F-28 and 28-R fuels, the fuel was metered to the engine by a variable-displacement fuel-injection pump driven by the engine and the flow rate was determined with a calibrated rotameter. Two fuel-injection nozzles were provided, one at the inlet to the vaporization tank and one just before the inlet elbow at the engine. For the tests with butane, a special fuel system (fig. 6) was installed. Pressure was maintained in this system by immersing the fuel tank in a hot-water bath maintained at about 120° F. When the butane left the tank, it passed through a cooling coil, which reduced the fuel temperature sufficiently that it remained in the liquid state until it reached the fuel-injection nozzle. #### TEST PROCEDURE For the first and second series of tests, knock-limited mixture-response tests were run with AN-F-28 fuel and with butane. Five inlet-air temperatures, ranging from 145° to 385° F, were used in obtaining the data for both fuels. The third series of tests was run with 28-R fuel at a constant fuel-air ratio of 0.10 and with fuel-injection both before the vaporization tank and at the inlet elbow of the engine; in this case, the inlet-air temperature was the independent variable. The following operating conditions were held constant for all the tests: | Engine speed, rpm |) | |--------------------------------------|---| | Compression ratio | 5 | | Inlet-oil temperature, OF | 5 | | Outlet-coolant temperature, OF |) | | Coolant flow, gallons per minute 120 | | | Spark advance, deg B.T.C.: | | | Inlet | } | | Exhaust | : | #### RESULTS AND DISCUSSION Comparison of AN-F-28 fuel and butane. - In general: the knock-limited curves obtained in series 1 and 2 for the AN-F-28 fuel and the butane (figs. 7 and 8) show the same general trends. At the highest inlet-air temperature tested, the knock-limited indicated mean effective pressure continued to increase as the fuel-air ratio was enriched from the stoichiometric mixture to the richest mixture at which data were taken. As the inlet-air temperature was decreased, however, the performance curve developed a reverse bend and peaked at a fuel-air ratio that became leaner as the temperature was decreased. This characteristic was more pronounced for AN-F-28 fuel than for butane. The cross plots of knock-limited indicated mean effective pressure against mixture temperature for AN-F-28 fuel and butane (fig. 9) show the same general trends. These curves are approximately linear over the higher range of mixture temperatures but bend and level off at lower mixture temperatures. The mixture temperature at which these curves become nonlinear is the same for both fuels at a comparable fuel-air ratio and therefore cannot be considered to be a function of the fuel volatility. The most pronounced difference in the cross plots for the two fuels lies in the difference in slopes. This difference is brought out more clearly by figure 10, in which is plotted the ratio of the indicated mean effective pressure at a given mixture temperature to the indicated mean effective pressure at a mixture temperature of 275° F. This plot was made to eliminate differences in 5 the power levels of the two fuels and thus facilitate a comparison. At comparable fuel-air ratios, the butane shows a proportionately larger increase in indicated mean effective pressure than the AN-F-28 fuel for a given decrease in mixture temperature. As the fuel-air ratio is enriched, the difference in slopes is further accentuated. In order to illustrate some effects on vaporization resulting from the differences in the volatilities of the two fuels, dewpoint curves are presented in figure 11. These curves were obtained from equations published in references 4 and 5 and from data in reference 6; the methods of calculation are presented in the appendix. The curves for the AN-F-28 fuel (fig. 11(a)) show that at the lowest mixture temperature and at rich fuel-air ratios some liquid fuel is probably inducted into the engine. Because the dew-point temperatures of butane are very low (fig. 11(b)), it is extremely unlikely that any liquid can exist at the beginning of the compression stroke with this fuel. Effect of fuel vaporization on knock-limited performance. The results of tests conducted with 28-R fuel to determine the effect of fuel vaporization on the knock-limited power of the engine are shown in figure 12. For these tests, the degree of vaporization of the fuel was varied by changing the point of fuel injection (figs. 5 and 6). The results show that the difference between the curves of knock-limited indicated mean effective pressure against inlet-air temperature is a maximum in the range of temperatures between 250° and 350° F. As the inlet-air temperature is decreased below this range, this difference becomes less, indicating that the inlet-air temperature is too low to vaporize the fuel with injection before the vaporization tank. At inlet-air temperatures above this range, the decrease in the difference between the two curves indicates that the temperature of the inlet air is sufficiently high to vaporize the fuel more completely with fuel injection at the inlet elbow. #### SUMMARY OF RESULTS The results of tests run on a single cylinder from a liquidcooled engine block with fuels of different volatilities, butane and AN-F-28, and with different degrees of fuel vaporization using 28-R show that: - 1. The mixture temperature at which the curve of indicated mean effective pressure plotted against mixture temperature becomes nonlinear is independent of the fuel volatility. - 2. The knock-limited power output of the engine is slightly higher when the fuel has been reasonably well vaporized prior to induction into the engine than when the fuel is injected directly into the engine inlet pipe. Aircraft Engine Research Laboratory, National Advisory Committee for Aeronautics, Cleveland, Ohio, April 24, 1945. # APPENDIX # DEW-POINT CALCULATIONS Calculation of lew-point curves for AN-F-28, Amendment-2, fuel. - No experimental data have been published on the dew points of current aircraft fuels at different fuel-air ratios and total pressures. Reference 4 outlines a method whereby such dew points may be calculated for total pressures up to one atmosphere. For the purpose of this report, the equations of reference 4 were assumed to hold true for total pressures up to 80 inches of mercury absolute and for the range of fuel-air ratios from 0.05 to 0.125. When equations (31), (35), (38), and (42) in reference 4 are combined, the following equation is obtained: $$t_{dp} = \left\{0.132 + 0.109 \log_{10} \left[F/A \left(0.0348 P - 0.04\right) \right] \right\} (t_{90\%} + 460) + \frac{2}{3} t_{90\%} - 8.95 \sqrt{S} - 106.5$$ (1) where dew-point temperature at a given fuel-air ratio and at a given total pressure, OF F/A fuel-air ratio P total pressure, in. Hg absolute temperature of 90 percent point on A.S.T.M. distillation curve, of S slope of A.S.T.M. distillation curve at 90 percent point, OF per percent distilled From the distillation curve presented in figure 2, values of $t_{90\%}$ and S were determined to be as follows: $$t_{90\%} = 270^{Q} \text{ F}$$ S = 3.9° F per percent distilled Substitution of these values in equation (1) yields the result: $$t_{dp} = 79.6 \log_{10} \left[F/A (0.0348 P - 0.04) \right] + 152.4$$ (2) Equation (2) was then used to calculate the curves of figure 11(a). Calculation of dew-point curves for butane. - Because the butane was a nearly pure hydrocarbon, it was considered more feasible to calculate the partial pressure of the fuel in the fuelair mixture and then determine the saturation temperature from the vapor-pressure curve than to use the method of reference 4. The partial pressures of the butane were determined by means of Dalton's law: $$\frac{P_1}{M_1} = \frac{P_2}{M_2} \tag{3}$$ where P pressure M molecular weight, moles For use in the tests reported herein, the equation was written in the form: $$P_{f} = \frac{M_{f}P_{m}}{M_{m}} \tag{4}$$ where P pressure, in. Hg absolute M molecular weight, lb-moles f fuel m mixture When the molecular weight of 58 for butane and 28.95 for air are substituted, the equation becomes: $$P_{f} = \frac{0.01724 P_{m} (F/A)}{0.0339 + 0.01724 (F/A)}$$ (5) From this equation the partial pressures of the fuel were calculated. In order to determine the saturation temperatures corresponding to the partial pressures, the boiling-point curve (fig. 4) was extrapolated by means of a Dühring line plot. A description of type of construction will be found in reference 5. The equation of the Dühring line was determined to be: $$t_{W} = 1.084 t_{p} + 178.7$$ (6) where tw saturation temperature of reference liquid (water) at a given pressure, or tr saturation temperature of fuel at same pressure, of Data on the thermodynamic properties of water used in connection with the Dühring line plot were obtained from reference 6. #### ... REFERENCES - Harries, Myron L., Nelson, R. Lee, and Berguson, Howard E.: Effect of Water Injection on Knock-Limited Performance of a V-Type 12-Cylinder Liquid-Cooled Engine. NACA Memo. rep., Sept. 9, 1944. - 2. Anon.: Hendbook of Chemistry and Physics. Chemical Rubber Publishing Co. (Cleveland), 24th ed., 1940, pp. 1836-1837. - 3. Waldron, C. D., and Biermann, A. E.: Method of Mounting Cylinder Blocks of In-Line Engines on CUE Crankcases. NACA RB No. E4G27, 1944. - 4. Bridgeman, Oscar C.: Equilibrium Volatility of Motor Fuels from the Standpoint of Their Use in Internal Combustion Engines. Res. Paper 694, Nat. Bur. Standards Jour. Res., vol. 13, no. 1, July 1934, pp. 53-109. - 5. Hougen, O. A., and Watson, K. M.: Industrial Chemical Calculations. John Wiley & Sons, Inc., 2d ed., 1936, pp. 74-76. - 6. Keenan, Joseph H., and Keyes, Frederick G.: Thermodynamic Properties of Steam. John Wiley & Sons, Inc., 1936. Figure 1. - Effect of mixture temperature on knock-limited performance of liquid-cooled multicylinder engine at 3000 rpm. (Plotted from unublished data.) Figure 2. - A.S.T.M. distillation curve for AN-F-28, Amendment-2, fuel used in the first series of tests. Recovery, 98.0 percent; residue, 0.8 percent. Figure 3. - A.S.T.M. distillation curve for 28-R fuel used in the third series of tests. Recovery, 98.2 percent; residue, 0.6 percent. Pressure, in. Hg abs. Figure 4. - Variation of boiling temperature of butane with pressure. (Data from reference 2.) ļ. Figure 5. - Diagram of induction system used with single-cylinder liquid-cooled test engine. NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS ## Low-volatility fuel system - Fuel line from barrel pump - Constant head tank - Fuel line to flowmeter - Fuel-injection nozzle - E Venting valve - Fuel flowmeter - Fuel line to engine G - Vaporization tank - Pressure gage Shut-off valve - Variable displacement - fuel-injection pump - Engine-inlet pipe ## Butane system - Fuel line to - injection nozzle - Throttling valve 0 Butane tank - Ρ Hot-water bath - Cooling coil - lce container Figure 6. - Diagram of fuel systems used with single-cylinder liquidcooled test engine. Figure 7. - Effect of inlet-air temperature on knock-limited performance of single cylinder from liquid-cooled engine with AN-F-28, Amendment-2, fuel. Engine speed, 3000 rpm; compression ratio, 6.65; inlet-oil temperature, 185° F; outlet-coolant temperature, 250° F; spark advance: inlet, 28° B.T.C.; exhaust, 34° B.T.C. Figure 8. - Effect of inlet-air temperature on knock-limited performance of single cylinder from liquid-cooled engine using butane as a fuel. Engine speed, 3000 rpm; compression ratio, 6.65; inlet-oil temperature, 165° F; outlet-coolant temperature, 250° F; spark advance: inlet, 28° B.T.C.; exhaust, 34° B.T.C. Nixture temperature, of Figure 9. - Variation of knock-limited indicated mean effective pressure with mixture temperature for AN-F-25, Amendment-2, fuel and butane. (a) Fuel-air ratio, 0.07. Figure 10. - Variation of relative knock-limited power output with mixture temperature for AN-F-28, Amendment 2, and butane. (Data from figs. 7 and 8.) Mixture temperature, of (b) Fuel-air ratio, 0.08. Figure 10. - Continued. (a) Fuel, AN-F-28.Figure 11. - Dew-point temperatures for AN-F-28, Amendment-2, and butane at various total pressures. (b) Fuel, butane. Figure 11. - Concluded. Figure 12. - Effect of fuel vaporization on knock-limited performance of single cylinder from liquid-cooled engine. Engine speed, 3000 rpm; fuel-air ratio, 0.10; compression ratio, 6.65; inlet-oil temperature, 185° F; outlet-coolant temperature, 250° F; spark advance: inlet, 28° B.T.C.; exhaust, 34° B.T.C. 3 1176 01354 1934